[bookmark: _GoBack]Console-ing Passions 2013. Hugh Aston Building, De Montfort University, Leicester.

Sunday, June 23rd

	
08.30
	
Registration. Atrium, Hugh Aston Building

	
09.15

	
Panel 1

	
	Panel 1a: Postfeminisms
Chair: Jilly Boyce Kay
Room 1.48
Akane Kanai (Monash): (Re)made in Chelsea: Discipline and play in postfeminist spectatorship

Kim Hong Nguyen (Oregon State): Imitating the Other: The Question of Agency in Post-Feminism

Sofia Bull (Stockholm): Extreme Makeover: CSI edition
	Panel 1b: Feminist Histories and Futures
Room 1.49
Divya Maharajh (Leeds): Locating a Feminist Pedagogy in the Media Studies Classroom

Andrea Zeffiro (Emily Carr University of Art + Design) and Mél Hogan (Colorado at Boulder): Feminist Futures: Reimaging the Place of Feminism within the University

Laraine Porter (De Montfort): British women musicians in popular and public entertainment 1900-1930
	Panel 1c: Technology, Embodiment & Performance
Chair: Feona Attwood
Room 2.06
Feona Attwood (Middlesex): Transformative techniques: gender, technologies and sexualisation
Alison J.Carr (Sheffield Hallam): Dancing On-line
Clarissa Smith (Sunderland): Sexting Teens: Whose Messages Count?

	
10.45
	
Tea and coffee break in the Atrium.

	11.00
	Panel 2

	
	
Panel 2a
Screening
Chair: Ruth Sanz Sabido
Room 2.06

Flirting with danger: power and choice in heterosexual relationships (52 mins)

Followed by a discussion with Lynn Philips, the social and developmental psychologist featured in the film

	
Panel 2b
Gendering the recession (i)
Chair: Diane Negra
Room 2.07

Kirsten Pike (Northwestern, Qatar): A Dolla Makes Me Holla”: Gender and the Recession on Redneck Reality TV
Michelle Rodino-Colocino (Penn State): From the “Great He-cession” to Androgel: A Feminist Response to Post-Recessionary Panic about “The End of Men”

Pamela Thoma (Washington State): Finding a Job in HBO’s Girls: Self-Work, Immaterial Labor, and a Recession-era Update for the Postfeminist Professional Writer
	
Panel 2c
Online Bodies
Chair: TBC
Room 1.48
Dara Persis Murray (Rutgers): The Self-Branding of "Anas:" Feminist and Body Politics in Digital Culture
Alexandra Sastre (Pennsylvania): Where is the “Body Revolution”?: Performing the Body Positive Movement Online

Joanne Garde-Hansen (Warwick): Networked Intimacy: How emotion-agents are re-membering young women’s bodies online
	
Panel 2d
Online Sexuality
Chair: Clarissa Smith
Room 1.49
Katrin Tiidenberg (Tallin):
Online flashers? Arousal or offence upon receiving penis-pictures from the audience in an online self-shooter’s community
Hollis Griffin (Denison):
What R U Looking 4?: Gay Mobile Media Apps and Genres of Online Sociality

Barbara Mitra and Karen Johnson (Worcester): Perceptions of Gender in Second Life

	
12.30
	
Lunch, Atrium.

	13.30
	Panel 3

	

	Panel 3a: Gender and Contemporary Television Horror
Chair: Janani Subramanian
Room: 2.06
Jorie Lagerwey (University College Dublin): The Vampire Diaries and Horrifying Postfeminist Girls
Janani Subramanian (Indiana): The Monstrous Makeover: American Horror Story, Femininity and Special Effects
Adam Yerima (Wayne State): “I Don’t Know Whether to Kill it or Lick it”: Kate Argent’s Complication of Gendered and Sexual Performativity in Teen Wolf
Chera Kee (Wayne State): Of Babysitters and Human Bondage: Gender and Economic Vulnerability on Syfy’s Scare Tactics

	Panel 3b: Deviant femininities
Chair: Deborah Cartmell
 Room 1.48

Iris Bull (Oregon):
From Saloon and Into Space: A Critical Analysis of Feminine Identity in the Space Western Genre

Iris Kleinecke-Bates (Hull): Television Style / Stylish Television: Mad Men, Fashion, Design, and Identity

Samantha Colling (Manchester Metropolitan): Spectacles of the everyday: the music video aesthetics of girl teen film
	Panel 3c: Heritage Drama and Historiography
Chair: Claire Monk
Room 2.07

Sallie McNamara (Southampton Solent): ‘We’re all in it Together’: Downton Abbey, Benevolence and Austerity Chic

Maggie Andrews (Worcester): Downton Abbey’s Depiction of the Homefront. Heritage Spectacle or Political Critique

Moya Luckett (New York): Women’s History, Women’s Work: Popular Television as Feminine Historiography
	Panel 3d:Institutions and otherness
Chair: Mary Beltrán
Room 1.49

Jane Arthurs (Middlesex): Celebrity, Gender and Reputation Management at the BBC

Simone Knox (Reading): British Television Drama and Representations of British-Chineseness: Mapping the Field.

Stuart Price (De Montfort): Truth-Claims in a Story-World': gendered identity and modes of address in UK ‘lifeworld’ commercials

	15.15
	Coffee and tea break

	15.30
	Panel 4

	
	Panel 4a
Women, Ageing and Television
Chair: Ros Jennings
Room 2.06
Estella Ticknell (University of the West of England): Dowagers, Debs, Nuns and Babies: The Politics of Nostalgia and the Older Woman in the Sunday Night Television Serial
Ros Jennings (Gloucestershire): Age, Space and Memory: Women and Intergenerationality in Call the Midwife (BBC, 2012-)

Sherryl Wilson (University of the West of England): She’s Been Away: the transgression of silent memory

	Panel 4b
Fandom (i)
Chair: Charley Meakin
Room 1.48
Hannah Ellison (East Anglia): How Beauty and the Beast Became a Lesbian Love Story: Once Upon a Time and Online Fandom’s Queering of Disney

Suzanne Scott (Occidental College): Authenticating Affect: “Fake Geek Girls” and Fandom’s War on Women

Derek Johnson (Wisconsin – Madison): Franchise Fans as Disney Princesses: Ashley Eckstein, Her Universe, and Industrial Identities of Digital Entrepreneurship
	Panel 4c
‘Live’ on line
Room 1.49

Bryce J. Renninger (Rutgers):
Community Standards and Disappointment in Mediated Queer Social Interactions

Ruth Sanz Sabido and Ishita Mishra (De Montfort):
'What's on your mind?' Defining the 'self' on Facebook

Elizabeth Affuso (Pitzer College):
#WhoShotFitz: Genre, Social Media, and the Reinscription of Liveness on Scandal
	Panel 4d:
Gendering the recession (ii)
Chair: Yvonne Tasker
Room 2.07

Helen Thornham (Leeds) & Elke Weissmann (Edge Hill):
Life-Style, Austerity and Gender: Channel 4’s Scrapbook as a ‘Tool Box’ for the Neoliberal Subject

Michele Paule (Oxford Brookes): ‘She was blonde and off a council estate’: Girls negotiating gender and class in television viewing

Kim Akass (Hertfordshire): 'The gendered politics of a global recession: A news media analysis'

	
17.00

	
Drinks and nibbles in the Atrium.

Monday, June 24th
	08.30
	Registration. Atrium.

	09.15
	Panel 5

	
	Panel 5a: Confronting Toxic Gamer Culture & Gendered Play
Chair: Nina Huntemann
Room 2.06

Julia M. Lange (Michegan): The Construction of “Casualness” as Gendered Games & Gendered Play

Nina B. Huntemann (Michegan): Attention Whores and Ugly Nerds: Policing Gender and Authenticity at GameCons

Carol Stabile (Oregon): Protection Rackets and Hostile Climates: Gender and Resistance in Videogames

Lisa Nakamura (Michegan): Queer Female of Color: The Highest Difficulty Setting There Is? Gaming Rhetoric as Gender Capital
	Panel 5b: Boundaries and transgressions
Chair: Kylie Baldwin
Room 1.48

Bettina Soller (Georg-August, Goettingen): Louie: Redeeming Single Fatherhood on TV

Sujata Moorti (Middlebury College): Tales of Transnational Surrogacy: Metamorphoses of Race, Nationality, and Maternalism

Vicki Mayer (Tulane University): On Creole Fantasies: Flexible Circulation of Race in a Global Media Environment

Anne Kustritz (Amsterdam):
Slavery, Surrogacy, and Solidarity: Reproductive Anxieties and Eugenic Pastiche in Harry Potter’s House Elves

	5c: Queer-ing the screen
Chair: Margaret Montgomerie
Room 1.49

Keara Goin (Texas):
Faux Gender: RuPaul’s DragU, Television Makeover, and a New Drag Performativity of Gender

Kate Warner (Queensland): The Representation of Homosexuality in Long-running Television Shows about Prison.

Katharina Lindner (Stirling): Queer-ing Viewing Pleasures: Cinema and Queer Phenomenology

Claire Monk (De Montfort): From gay canon to ‘the film that launched a thousand slashers’: female fan and fanfiction responses to Maurice

	11.00
	Tea and coffee break, Atrium.

	11.15
	Plenary: Professor Charlotte Brunsdon (Warwick): ‘The Television City’. Room 0.10

	
12.15
	Lunch, atrium.
Screening : Do Look Now. Helen Yeates (16mins) (Queensland University of Technology). Room 0.10

	13.00
	Panel 6

	
	Panel 6a: Alternative Economies of Contemporary Stardom and Celebrity
Chair: Shelley Cobb (Southampton)
Room: 2.06
Julie Wilson (Allegheny College, Pennsylvania): Rethinking Celebrity and Affective Labor for Network Culture
Hannah Hamad (King’s College): Mary’s Bottom Line (2012), Mary Queen of the High Street (2013) and The Austerity Celebrity of Mary Portas
Alice Leppert (Ursinus College): “She Wasn’t a Little Pixie Romanian that Came from Poverty”: The Capitalist Celebrity of the U.S. Women’s Olympic Gymnastics Team
Lindsay Steenberg (Oxford Brookes): Pain and Performance:
Celebrity and Spectatorship in Mixed Martial Arts and Professional Wrestling

	Panel 6b: On-line feminist activism (i)
Chair: Carol Stabile
Room: 2.06
Bernadette Barker-Plummer (San Franscisco): Net Change: The Emergent Role(s) of the Feminist Blogosphere in US Gender Politics

Claire Sedgwick (De Montfort): Caitlin Moran, How to Be a Woman and the problems of the 'feminist leader'

Keren Darmon (London School of Economics):
Framing SlutWalk London in the New Media Ecology: Feminist or Postfeminist Sensibility?

Betül Yarar et al (Gazi University) and Nagehan Tokdoğan Kartal (Hacateppe University, Ankara):
New Media and the Women’s Movement in Turkey
	Panel 6c
MeCCSA Women’s network round table: Women, Media and Activism
Chair: Kaitlynn Mendes
Room 0.10
Lis Howell: City University, former broadcast journalist
Karen Boyle: Stirling University

Katie Hind : Showbiz Editor, The People

Ganiyat Adenle: Former Nigerian broadcast journalist and Lecturer at Lagos State University

Angela Martin : Women’s Film and TV History Network

Cath Smith - De Montfort University & co-founder of The Women's Room

	14.45
	Tea and coffee break, Atrium

	15.00
	Panel 7

	
	
Panel 7a: Celebrity and identity
Chair: Vicki Mayer
Room: 2.06
Brenda Weber (Indiana): Oprah-topia: Neoliberalism, Globalization, and Identity on the Oprah Winfrey Network

Faye Woods (Reading): Clare Balding, National Treasure: Television Personality, public service broadcasting and the London 2012 Olympic Games

Mary Beltran (Texas at Austin): Latinas Only Latinas Can See: Tween TV’s Promotion of the (Semi-)Latina Star

Anne Gilbert (Rutgers):
What We Talk About When We Talk About Bronies

	
Panel 7b
Media, Fantasies, and Masculinity
Chair: Thomas Oates
Room 1.48

Thomas Oates (Iowa):
“I’m the Boss!”: FX’s The League, Fantasy Football, and the “Crisis” of Masculinity -

Jeremiah Favara (Oregon): "It's Not Science Fiction.": Gender and Symbolic Militarization in USAF Advertisements

Carol Stabile (Oregon): The End of Women and The Walking Dead
Bryce Peake (Oregon) : Magic The Gathering (MTG) Player Communities
	
Panel 7c
Screenings
Chair: Diane Taylor
Room 2.07

Jodie Allinson and Inga Burrows

On Vocation (7mins)

And

Erica Scourti : Life in Ad Words and Facebook Diaries (16 mins)
	
Panel 7d
Gendering television space and time
Chair: Helen Wheatley
Room 1.49

Amedeo D'Adamo (Universita Della Svizzera Italiana): Dantean Space In The Homes Of Homeland : Violations of the Gendered Spaces of Carrie & Brody
Caryn Murphy (Wisconsin Oshkosh): Secrets and Lies: Gender and Generation in the ABC Family Brand

Martin Zeller-Jacques (York):
Television Endings, Narrative Desire and Satisfaction

	
16.40
	Roundtable Discussion

Gender Myths and Politics in Participatory Culture

Liesbet Van Zoonen, Toby Miller, Andrea Press, Joke Hermes, Mark Andrejevik

Sponsored by the European Journal of Cultural Studies

Chaired by Ann Gray and Helen Wood

	18.00
	
Drinks reception sponsored by the European Journal of Cultural Studies

Tuesday, June 25th
	08.30
	Registration

	09.15
	Panel 8

	
	Panel 8 a
Reconstituting Race and Gender in the Digital Age
Chair: Timeka N. Williams
Room: 2.06
Simidele Dosekun (King’s College London): ‘Pick Your Fave’: The disciplinary surveillance of women on BellaNaija.com

Timeka N. Williams (Michegan): Blogging Like a Natural Woman: Black Women, Self-Care, and Online Hair Communities
Katharine P .Zakos (Georgia State): “This week I’m Gonna Rape Your Face”: Smack-Talking and Identity Management in Online Fantasy Sports Leagues
	Panel 8b
Constructing masculinities
Chair: Jo Whitehouse-Hart
Room: 1.48

Mobina Hashmi (Brooklyn College CUNY): Hung and the “real” men: White Masculinity at Work on U.S. television

Thomas Johnson (Luther College): NFL Films’ They Call It Pro Football (1966): Examining the Construction of Masculinity in Early Televised Sports Programming

Judith Mosoff (British Colombia) & Maureen Molloy (Auckland): How to be a Man: Lessons from The Wire

Julia Leyda (Sophia): Home Cooking: Breaking Bad and “White” Western Masculinity
	Panel 8c
Funny women?: Discursive constructions of gender in contemporary comedies and their critical reception
Chair: Karen Boyle
Room: 2.07
Lisa W Kelly (Glasgow): White Girls, Black Girlfriends: Examining Race, Class and Gender in U.S. Female Comedy
Susan Berridge (Glasgow): From Having It All to Losing Control: The Shifting Star Persona of Jennifer Aniston
Karen Boyle (Stirling): What’s so funny? Gendered negotiations of the nature of comedy in online reviews
	Panel 8d
A History of Television for Women in Britain: Highlights, insights and future agendas.
Chair: Helen Wood
Room: 1.49
Helen Wood (De Montfort): Introduction: setting the scene
Helen Wheatley (Warwick): Television Exhibitions and the Ideal Home
 Rachel Moseley (Warwick): Television and Address: Picturing Women in Television of Cornwall for Women
Hazel Collie (De Montfort) & Mary Irwin (Warwick): ‘Bringing programme archives and oral histories together: pop music and other stories’

	
11.00
	
Tea and coffee break, Atrium

	11.15
	Panel 9

	
	
Panel 9a
Catfight!
Chair: Misha Kavka
Room: 2.06
Misha Kavka (Auckland): Anger-Porn: Women without License

Dana Heller (Old Dominion): Bitch Slapped!: Camping the Catfight in The L Word and The Real L Word

Hannah Hamad (King’s College London): The Choreographed Catfight and Postfeminist Spectacles of Toxic Sisterhood in UK Reality TV Talent Shows

	
Panel 9b
Identity work
Chair: TBC
Room: 2.07
Diane Taylor and Jo Whitehouse-Hart (De Montfort):
Emotion and affect in the mediated work place

Jeremiah Favara (Oregon):
Global Mothers, Phantom Lives, and Transnational Adoption: A Case Study of Angelina Jolie

Anne Graefer (Newcastle):
Producing the ‘Other’ Online: Skin, Affect and Humorous Celebrity Gossip Blogs
	
Panel 9c
On-line feminist activism (ii)
Chair: Claire Sedgwick
Room: 1.48
Anthea Taylor (Queensland):
Tweeting Feminism: Naomi Wolf, Celebrity and the (Feminist) Uses of Social Media
Jessalynn Keller (Texas at Austin):
Rethinking a Postfeminist Citizenship: Girls' Feminist Blogging and the Politics of Publicness
Alex Bevan (Massey):
How to Make Victory Rolls: Material Memory and Feminism in Pin-up Girl Cyberculture
	
Panel 9d
Absence and affect
Chair: Margaret Montgomerie
Room 1.49
Jon Hozier-Byrne (University College Dublin):
An Addiction I Cured With My Mind; Charlie Sheen and the Gendered Narrative of Celebrity Mental Illness

Amy Holdsworth (Glasgow) and Matthew Allen (Leicester):
Out of the Shadows: The Representation of Dementia on British Television
Deborah Jermyn (Roehampton): Past their prime time: Women, ageing and absence on British factual television

	

12.45
	
Lunch, Atrium

	13.45
	Panel 10

	
	Panel 10a
Comedy and femininity
Chair: Sharon Lockyer
Room: 2.06

Christine Becker (Notre Dame):Form, Function, and Cultural Legitimation in Miranda
Teresa Forde (Derby):Transgressive TV?: Julia Davis’ Nighty Night and Hunderby

Rosie White (Northumbria):
Miranda and Miranda: Comedy, Femininity and Performance

Patricia Ciccone (Concordia, Montreal):
“I can have it all”: metafeminism and the comedic failure on 30 Rock and Girls.

	Panel 10b
Online identities
Chair: Lisa Nakamura
Room: 2.07
Abby Waysdorf (Erasmus, Rotterdam):
After the Match and Beyond: Football Fanfiction and the Mediatization of Football
Andrea M. Weare (Iowa):
“Thin is what we're supposed to be, not what we're supposed to talk about”: A qualitative study of pro-eating disorder blog users
Mafalda Stasi (Coventry): "You? Omega. Me? Alpha. … I can’t help it. That’s basic biology for you": New Forms of Gender Essentialism in Fan Fiction

Gerald Voorhees (Oregon State): The Professional Digital Game Player as Paragon of Neoliberal Masculinity

	Panel 10c
Punk
Chair: Alastair Gordon
Room: 1.48

Helen Reddington (East London): The Sound of Women Punk Musicians

Mike Dines (Chichester): ‘I’ve Got 54321, I’ve Got a Red Pair of High-Heels On’: Feminine Identity, Creativity and the Self in the Anarcho-Punk Scene of the 1980s

Jim Donaghey (Loughborough): Punk, anarchism, and feminism in Indonesia

	
15.30
	
Coffee and tea break

	15.45
	Panel 11

	
	
Panel 11a
Formations of Lifestyle Media
Chair: Mimi White
Room 2.06

Leigh Goldstein (Northwestern): A Queer History of Lifestyle TV

Maureen Ryan (Northwestern): Life Styles of the Golden Land: Discourses of Lifestyle and Difference in 1960s and 70s Print Media

Mimi White (Northwestern): You Live in What Cool/Extreme/Outrageous Million Dollar Room?: Spectacles of Domestic Space on American Lifestyle TV

	Panel 11b
Gendering the recession (iii)
Chair: Diane Negra
Room: 2.07

Stefania Marghitu (King’s College): 40 Years After Roe Vs Wade: Women’s Reproductive Rights in the Recession in US News Networks

Christopher Holmes Smith (Southern California): “We Have Armageddon!” Media Ritual, Moral Panic, and Market Meltdown

Madeleine Lyes (University College Dublin):
‘Ireland’s Bogus Beggars’: Gendered Urban Consciousness in Contemporary Dublin

	Panel 11 c
Television feminisms
Chair: Hazel Collie
Room: 1.48

Charlotte E. Howell (Georgia State): Is This What A Feminist Looks Like?: Explicit Feminism on Contemporary American Sitcoms

Carlen Lavigne (Red Deer College):
‘Tale as Old as Time’? Beauty and the Beast as Post-9/11 Fairytale

Aniko Bodroghozy, (Virginia): Make Room for Television History.

	
17.15
	
Closing remarks. Room 0.10

	
17.30
	
Bollyfit session with Sunita Patel, the Atrium

	18.00 Conference end. (Meal at 7pm)

image1.png

